General Principles of Pathophysiology The Normal Cell Homeostasis Cellular & Tissue Response to Injury #### Topics - Discuss the structure and function of normal cells - Describe the mechanisms for the general maintenance of homesostasis - Discuss the general responses to injury #### Cellular Functions - Organization - Metabolism - Catabolism - Anabolism - Responsiveness - Conductivity - Movement - Reproduction - Growth - Differentiation - Respiration - Secretion - Excretion #### Cell Kingdoms - Prokaryotes - bacteria - Eukaryotes - plants, animals, fungi #### Building Blocks of Life - Amino Acids -> Proteins - Structure & Function - Nucleic Acids -> DNA / RNA - Information Transmission, energy storage - Simple Sugars -> Polysaccharides - Energy Sources, structure - Fatty Acids -> Lipids - Structure, Energy Source #### Human Genome as a Book - There are 23 chapters, called CHROMOSOMES - Each chapter contains several thousand stories, called GENES - Each story is made up of paragraphs, called <u>EXONS</u> - Each story is interrupted by advertisements called <u>INTRONS</u> - Each paragraph is made up of words, called CODONS. - Each word is written in letters called BASES #### Cellular Components - Phospholipid bilayer - Membrane proteins - Cytoplasm - Nucleus - Ribosomes - Mitochondria - Endoplasmic Riticulum - Golgi Apparatus - Lysosomes #### Generic Eukaryotic Cell #### System Integration - Homeostasis - Homeo = alike, same - Stasis = always, staying #### Energy Needs of Homeostasis - Endothermic vs Exothermic Reactions - Spontaneous vs Nonspontaneous Reactions - 'Coupling' - Metabolism - Catabolism - Anabolism #### Feedback Loops - Negative - Opposes a change - Positive - Enhances a change #### Feedback Loop Example #### Methods of Communication - Endocrine - Hormones - Nervous - Neurotransmitters #### Nervous #### **Endocrine** Wired Wireless Neurotransmitters Hormones Long Distance Short Distance Receptor Specificity Closeness Rapid Onset **Delayed Onset Short Duration** Prolonged Duration Rapid Response Regulation #### Mechanism of Action ## Synaptic Transmission #### Nervous System #### Autonomic Nervous System **Sympathetic** Parasympathetic 'Fight or Flight' "Feed or Breed" **Activation** Restoration **Thoracolumbar** Craniosacral Adrenergic Cholinergic Norepinephrine Acetylcholine #### Sympathetic Receptors alpha Constriction (↑ Peripheral Vascular Resistance) Inhibit further NE Discharge beta ↑ Contractility Automaticity (heart rate) Bronchodilation Vasodilation 2 #### General Response to Injury - Cellular Adaptation - Mechanisms of Cell Injury - Manifestations of Cell Injury - Cellular Death #### Cellular Adaptation - Atrophy - Hypertrophy - Hyperplasia - Dysplasia - Metaplasia #### Atrophy #### Hypertrophy #### Hyperplasia ### Dysplasia ### Metaplasia #### Mechanisms of Injury - Hypoxic - Chemical - Structural - (trauma...tons next semester!) - Infectious - Immunologic / Inflammatory #### Hypoxic Injury **↓** Atmospheric Oxygen Loss of Hb **↓** Hb function (CO) **U** erythropoiesis **↓** Respiratory Function **↓** Cardiovascular Function Most Common Cause of Cellular Injury! ## Hypoxic Injury (pathway 1) ## Hypoxic Injury (pathway 2) #### Hypoxic Injury (pathway 2) ### Hypoxic Injury (pathway 2) **↑ Lysosome Swelling** Release of Lysosomal (Digestive) Enzymes Cellular Digestion (autodigestion) #### Na⁺ K⁺ ATP pump ### Chemical Injury **Pressure** #### Manifestations of Injury Cellular Swelling Cool Graphics To come! #### Physiological Cell Death #### **Apoptosis** 'Programmed Suicide' Normal to process of cell Replacement & Development! Balance between the "DO IT!" and "DON'T DO IT!" voices... # Necrotic Cell Death (pathological) Firm Coagulative & opaque Walled-Off Liquefactive Liquid Goo 'Cased'-Off Caseous Cheese Globules Opaque, Chalky Fatty Soapy # Coagulative Necrosis - Kidney #### Liquefactive Necrosis - brain # Caseous Necrosis Typical of TB tubercule #### Fatty Necrosis - pancreas #### Cirrhosis of the liver #### Gangrene Caused by severe hypoxic injury # Dry Gangrene ## Wet Gangrene 2° to diabetes #### Web Resources - Cell Membrane: - http://www.d.umn.edu/~sdowning/Membranes/lecturen otes.html#anchor360899 - Sodium Potassium ATP pump: - http://arbl.cvmbs.colostate.edu/hbooks/molecules/sodiu m pump.html - Kimbal's Biology Page(s): You want it, he's got it!: - http://www.ultranet.com/~jkimball/BiologyPages/T/TO C.html #### Web Resources - Virtual Library of Cell Biology: - http://vl.bwh.harvard.edu/ - On-line pathophysiology course: - http://sonser4.nur.uth.tmc.edu/patho/